

**STUDENTS' PERCEPTIONS OF ANXIETY IN LEARNING ENGLISH
AT SMA NEGERI 6 JAKARTA**

UNDERGRADUATE THESIS

**Submitted in partial fulfillment of the requirements
for the Bachelor degree (S.Pd) of *English Language Education Study Program*
*Faculty of Letters and Languages, Universitas Kristen Indonesia***

Arranged by

**ELISHA STEPHANY SINAGA
1712150013**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAMME
FACULTY OF LETTERS AND LANGUAGES
UNIVERSITAS KRISTEN INDONESIA
JAKARTA**

2021

INTELLECTUAL PROPERTY STATEMENT

I,

Name : Elisha Stephany Sinaga

SRN : 1712150013

clarify that this undergraduate thesis, *Students' Perceptions of Anxiety in Learning English at SMA Negeri 6 Jakarta*, is my original work and no portion of the thesis has been copyrighted previously unless properly referenced.

If there is a breach of items above, I will take full responsibility to Universitas Kristen Indonesia for any legal action that might be caused.

Jakarta, August 2nd, 2021

Elisha Stephany Sinaga

UNIVERSITAS KRISTEN INDONESIA
FAKULTAS SASTRA DAN BAHASA

APPROVAL

As the research advisors of the following student:

Name : Elisha Stephany Sinaga
Student Reg. No. : 1712150013
Thesis Title : Student's Perceptions of Anxiety in Learning English at
SMA Negeri 6 Jakarta
Date of Exam : August 4th, 2021

we certify that we have read this student's undergraduate thesis (title above), have approved changes required by the final examiners and recommended this Undergraduate Thesis to the Faculty of Letters and Languages of Universitas Kristen Indonesia to be accepted.

Advisor I,

Asri Purnamasari, M.Ed. in TESOL
0312048906

Advisor II,

Dr. Lamhot Naibaho, S.Pd., M.Hum.
0118118504

Head of English Language
Education Study Program,

Hendrikus Male, S.Pd., M.Hum.

Dean of Faculty Letters and Languages,

Susanne A. H. Sihonang, S.S., M.A.

UNIVERSITAS KRISTEN INDONESIA
FAKULTAS SASTRA DAN BAHASA

APPROVAL FOR UNDERGRADUATE THESIS EXAM

We hereby certify that:

Name : Elisha Stephany Sinaga
Student Reg. No. : 1712150013
Thesis Title : Students' Perceptions of Anxiety in Learning English
Date of Exam : August 4th, 2021

has passed the undergraduate thesis examination and confirmed that this undergraduate thesis had been thoroughly examined, improved, and approved by the Board of Examiners of the English Language Education Study Program and the advisor.

Board of Examiners,

1. Hendrikus Male, S.Pd., M.Hum.

 November 5th, 2021

2. Dr. Lamhot Naibaho, S.Pd., M.Hum.

 October 25th, 2021

3. Asri Purnamasari, M.Ed. in TESOL

 October 21st, 2021

COPYRIGHT TRANSFER AGREEMENT

As a graduate of the Christian University of Indonesia, I hereby certify that for the sake of knowledge and scientific development, I grant to Universitas Kristen Indonesia the full term of copyright to publish, reproduce, distribute, display, and store my undergraduate thesis entitled *Students' Perceptions of Anxiety in Learning English at SMA Negeri 6 Jakarta* in all forms, formats, and media whether now known or hereafter developed (including without limitation in print, digital and electronic form/or language) throughout the world.

Jakarta, August 2nd, 2021

Elisha Stephany Sinaga

MOTTOS

**“For you are all children of God through faith
in Christ Jesus”
(Galatians 3:26)**

DEDICATIONS

I dedicate this final project to:

My savior, My power refuge and strength:

Jesus Christ

My beloved parents:

Henry Sinaga and Surya Desmita

My beloved brothers:

Hiskey Gibran and Johannes Bierhoff

My beloved sister:

Nella Ratih

My beloved friends:

Nabila Amelia, Elmosta Azzam, Natasya Rosalinda, Elyta Eureka, Menda Martha,
Greta Anastasia, Monalisa Aritonang and Novella Florentina

My beloved brother, friend and future:

Reinhard Adrian Donggori

ACKNOWLEDGEMENT

First of all, she would like to thank the Almighty God, for all of His blessings given to her, so that she can complete this undergraduate thesis in time. She would like to thank my parents, Henry Sinaga and Surya Desmita who always give her support, encouragement, motivation, advice, and prayers so that she can complete this undergraduate thesis. She does thank you to her best brothers and sister, Hiskey Gibran, Johannes Bierhoff, and Nella Ratih who always support and pray for her, who always ask her about the progress of this undergraduate thesis. She would like thank to her advisors, Asri Purnamasari, M.Ed. in TESOL and Dr. Lamhot Naibaho, S.Pd., M.Hum. who has guided, directed, and advised her during the process of completing this undergraduate thesis. She would also thank the headmaster of SMA Negeri 6 Jakarta Ibu Dra. Helmi Rosanna, M.A, staff and English teacher SMA Negeri 6 Jakarta Ibu Dra. Rahayu Yuliningsih for the support and permission to let her conducted her research.

Nabila Amelia and Elmosta Azzam thank you for being a great best friend, thank you for always be there for her and for your support. Aparte group thank you for the support her in completing this undergraduate thesis. And she would also thank to Naomi and Gladys batch 2016 who always guides and supports her and your guidance helped her. For the 2017 batch, thank you for the laughs, loves, and supports. Reinhard Adrian Donggori thank you for always be there, reminding to do her thesis, and advise during the ups and downs of her life. Last but not least, she wanna thank her, for believing in her, for doing all this hard work, for having no days off, for never quitting, for just being her at all time

TABLE OF CONTENTS

INTELLECTUAL PROPERTY STATEMENT	ii
APPROVAL	iii
APPROVAL FOR UNDERGRADUATE THESIS EXAM	iv
COPYRIGHT TRANSFER AGREEMENT	v
MOTTOS	vi
DEDICATIONS	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	ix
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
ABSTRAK	xvi
ABSTRACT	xvii
CHAPTER I	1
INTRODUCTION	1
A. The Background of the Study	1
B. The Problem of the Study	4
C. The Objective of the Study	4
D. The Scope of the Study	4
E. The Significances of the Study	5
CHAPTER II	6
LITERATURE REVIEW	6
A. Literature Review	6
1. The Concept of Perception	6
2. English Language Learning	7
3. Anxiety	12
4. Foreign Language Anxiety	14
5. Causes of Language Anxiety	15
6. Effects of Language Anxiety	17

7. Previous Study.....	18
B. Conceptual Framework.....	20
CHAPTER III	21
METHODOLOGY	21
A. The Purpose of the Study	21
B. The Design of the Study.....	21
C. The Place and Time of the Study	22
D. The Population, Sampling, and Sample.....	22
<i>Population and Sample of the Study</i>	22
<i>The Demographic Data Age</i>	23
E. The Data Collection and Instrument.....	23
F. The Validity and Reliability	24
<i>Reliability Statistic Result of Anxiety in Learning English</i>	25
F. The Data Analysis Technique	25
<i>Criteria Scale</i>	27
G. The Procedure of the Study.....	28
CHAPTER IV.....	29
RESULT AND DISCUSSION	29
A. Results	29
1. Students' perceptions of anxiety in learning English at SMA Negeri 6 Jakarta	29
1.1 Students' perception of anxiety in improving speaking skill	29
<i>Respondents' Perceptions of Anxiety in Improving Speaking Skill</i>	30
1.2 Students' perception of anxiety in improving writing skill	30
<i>Respondents' Perceptions of Anxiety in Improving Writing Skill</i>	31
1.3 Students' perception of anxiety in improving reading skill	31
<i>Respondents' Perceptions of Anxiety in Improving Reading Skill</i>	32
1.4 Students perception of anxiety in improving listening skill	33
<i>Respondents' Perceptions of Anxiety in Improving Listening Skill</i>	33
2. Students' perceptions of anxiety in learning English caused by personal and interpersonal factors.....	34
2.1 Students' perception of anxiety in learning English caused by personal factor	34

<i>Respondents' Perception of Anxiety in Learning English Caused by Personal Factor</i>	35
2.2 Students' perception of anxiety in learning English caused by interpersonal factor	35
<i>Respondents' Perception of Anxiety in Learning English Caused by Interpersonal Factor</i>	36
3. Interview	36
4. The Whole Data of Each Indicator	38
<i>Perceptions of Anxiety in Learning English</i>	39
B. Discussion	40
1. Students' perceptions of anxiety in learning English at SMA Negeri 6 Jakarta	40
1.1 Students' perception of anxiety in improving speaking skill	40
<i>Students' Response Scale Perception of Anxiety in Improving Speaking Skill</i>	40
1.2 Students' perception of anxiety in improving writing skill	42
<i>Students Response Scale Perception of Anxiety in Improving Writing Skill</i>	42
1.3 Students' perception of anxiety in improving reading skill	44
<i>Students Response Scale Perception of Anxiety in Improving Reading Skill</i>	44
1.4 Students' perception of anxiety in improving listening skill	46
<i>Students Response Scale Perception of Anxiety in Improving Listening Skill</i>	46
2. Students' Perceptions of Anxiety in Learning English Caused by Personal and Interpersonal Factors	48
2.1 Students' of Anxiety in Learning English Caused by Personal Factor	48
<i>Students Response Scale Perception of Anxiety Caused by Personal Factor</i>	48
2.2 Students' of Anxiety in Learning English Caused by Interpersonal Factors	50
<i>Students Response Scale Perception of Anxiety Caused Interpersonal Factor</i>	50
CHAPTER V	52
CONCLUSION AND SUGGESTIONS	52
A. Conclusion	52
B. Suggestions	54
References	55
APPENDIX I	63
APPENDIX II	70

APPENDIX III	71
APPENDIX IV	73
APPENDIX V	86
APPENDIX VI	88
APPENDIX VII	89
APPENDIX VIII	90

LIST OF TABLES

Table 3.1_Population and Sample of the Study	22
Table 3.2_Reliability Statistic Result of Anxiety in Learning English	25
Table 3.3_Criteria Scale	27
Table 4.1_Respondents' Perception of Anxiety in Improving Speaking Skill	30
Table 4.2_Respondents' Perception of Anxiety in Improving Writing Skill	31
Table 4.3_Respondents' Perception of Anxiety in Improving Reading Skill	32
Table 4.4_Respondents' Perception of Anxiety in Improving Listening Skill	33
Table 4.5_Respondents' Perception of Anxiety in Learning English Caused by Personal Factors	35
Table 4.6_Respondents' Perception of Anxiety in Learning English Caused by Interpersonal Factors	36
Table 4.7_Perceptions of Anxiety in Learning English	39

LIST OF FIGURES

Figure 3.1 The Demographic Data Age	23
Figure 4.1 Students' Response Scale Perception of Anxiety in Improving Speaking Skill.....	40
Figure 4.2 Students' Response Scale Perception of Anxiety in Improving Writing Skill	42
Figure 4.3 Students' Response Scale Perception of Anxiety in Improving Reading Skill.....	44
Figure 4.4 Students' Response Scale Perception of Anxiety in Improving Listening Skill.....	46
Figure 4.5 Students' Response Scale Perception of Anxiety Caused by Personal Factor.....	48
Figure 4.6 Students' Response Scale Perception of Anxiety Caused by Interpersonal Factor.....	50

LIST OF APPENDICES

APPENDIX I Questionnaire Anxiety in Learning English	63
APPENDIX II Interview Question	70
APPENDIX III Reliability Item Statistic	71
APPENDIX IV Recapitulation of Questionnaires	73
APPENDIX V Reliability Item-Total Statistics	86
APPENDIX VI Turnitin Score	88
APPENDIX VII Requesting Permission Letter for Research	89
APPENDIX VIII Research Implemented Permission Letter	90

Students' Perceptions of Anxiety in Learning English at SMA Negeri 6 Jakarta

(2021)

Peneliti : Elisha Stephany
Sinaga

Pembimbing : Asri Purnamasari, M.Ed. in
TESOL
: Dr. Lamhot Naibaho, S.Pd.,
M.Hum.

ABSTRAK

Kecemasan adalah perasaan pribadi akan ancaman, kegelisahan, ketakutan, keraguan diri, dan kegugupan. Selain harga diri dan motivasi kecemasan merupakan aspek internal kepribadian, kecemasan adalah masalah emosional yang paling umum yang dialami seseorang terutama siswa. Kecemasan siswa memiliki pengaruh negatif terhadap pembelajaran Bahasa Inggris mereka. Banyak dari siswa juga merasa cemas dalam belajar Bahasa Inggris. Penelitian ini bertujuan untuk mengetahui kecemasan siswa dalam belajar bahasa Inggris. Penelitian ini dilakukan di SMA Negeri 6 Jakarta. Metode yang digunakan untuk memperoleh data dalam penelitian ini adalah metode kuantitatif dan kualitatif. Data kuantitatif yang dikumpulkan dengan menggunakan kuesioner dianalisis dengan menggunakan teknik deskriptif. Sedangkan data kuantitatif diperoleh melalui wawancara dan dianalisis secara deskriptif.

Berdasarkan hasil penelitian, disimpulkan bahwa sebagian besar siswa SMA merasa cemas tentang keterampilan berbicara dan menulis mereka dalam belajar bahasa Inggris. Kemudian, ada juga faktor personal dan interpersonal yang berhubungan dengan kecemasan siswa dalam belajar bahasa Inggris

Kata kunci: *Persepsi, Kecemasan Siswa, Pembelajaran Bahasa Inggris*

Students' Perceptions of Anxiety in Learning English at SMA Negeri 6

Jakarta

(2021)

Researcher : Elisha Stephany
Sinaga

Advisors : Asri Purnamasari, M.Ed. in
TESOL
: Dr. Lamhot Naibaho, S.Pd.,
M.Hum.

ABSTRACT

Anxiety is a personal feeling of being threatened, uneasiness, apprehension, self-doubt, and nervousness. Besides, self-regard and motivation anxiety is an internal aspect of personality. Anxiety is the most common emotional issue that someone experiences, especially students. The anxiety of students has a negative influence on their learning English. Many of the students also felt anxious in learning English. This study aimed to investigate the anxiety of students in learning English. This study was conducted in SMA Negeri 6 Jakarta. The method was used to obtain data in this study was the quantitative and qualitative method. The quantitative data collected using the questionnaire were analyzed by using the descriptive technique. In contrast, the quantitative data was obtained through the interview and analyzed descriptively.

Based on the result of the study, it was concluded that most high school students felt anxious about their speaking and writing skills in learning English. Then, there are also personal and interpersonal factors related to students' anxiety in learning English.

Keywords: *Perception, Students' Anxiety, Learning English*